Site Conceptual Models Keith Kezer SAM Project Manager # Why a discussion on SCMs? - Confusion on exactly what a SCM is - Clarify the goals of a SCM - Provide guidance on when a SCM is necessary - Have consistency on the contents of SCMs - Provide opportunity to address consultant questions and provide clarifications. # How many think this a SCM? # SCM questions received by DEH - Why do we need to submit boring logs and cross sections? - Why do we need to re-submit information that was already submitted to DEH? - Why must a receptor pathway evaluation be included in a site assessment report? # SCM Definition #### Keith Kezer Definition: A comprehensive compilation of data, interpretations, and site specific circumstances which describe and explain the environmental conditions of a site based on all available information. # Goals of an SCM - Provide a clear understanding of the existing environmental site conditions based on accessible/available information - Minimize or eliminate erroneous activities - Based on the SCM provide a clear recommendation to move to closure - Utilize existing regulatory framework as a guide to closure (MCLs/Low Risk Sites) # When is a SCM necessary? - Whenever assessment activities are conducted for a site. - If site circumstances or conditions have changed or data is outdated - As part of a health risk assessment or a receptor pathway evaluation - As part of any corrective action plan or closure document. # General SCM Characteristics - Every site will include different information depending on its specific circumstances - Contains in depth analysis and successful presentation of data - Comprehensive in nature including all historical data and pertinent events - Includes a clear objective and direction for the site substantiated by the SCM contents # SCM Summary - General Site Characteristics - History, Business type, Surrounding land use, RPs, Location, Geology, Hydrogeology, Receptors, Contaminant(s) etc. - Procedure and Contaminant Information Release description, Sampling information, Soil, vapor and groundwater data interpretation (Figures) - Discussion - Risk discussion (including receptor pathway evaluation), Substantiate interpretations, provide backup - Conclusions and Recommendations - Trends, Risk and Delineation conclusions, data gaps, and recommendations on what to do next. #### Site Identification - a. Site address (street name and number, city, state, zip code) - b. Name of business at site - c. Assessor's Parcel Number (APN) - d. DEH Case Number (e.g., H21042-001) - e. Property owner (name and mailing address - f. Tank owner (name and mailing address) - g. Tank operator (name and mailing address) - h. Contact person (name, mailing address and phone number) - i. Responsible party (name and mailing address) - j. Location maps ### Site History/Development/Usage - a. Historical site use (including potential sources of contamination and dates) - b. Current site use (including potential sources of contamination and dates) - c. Future site use and development plans (type of use, new construction, below-grade structures, proposed excavation work, elevator shafts, vaults, utility trenches) - d. Adjacent site uses (Site Vicinity Map) #### Description of Release and Site Plot Plan - a. Substance(s) released - b. Contaminant characterization - c. Quantity of substance(s) released (estimate) - d. How and when release occurred - e. Location of release on site (can be based on data) - f. Drawn to scale (indicate scale used) - g. North direction arrow - h. Streets, structures, and *utilities* - i. Excavation and stockpile locations - j. Tank and piping locations (past, existing, proposed) - k. Well, boring, and sample locations - I. Legend for symbols and abbreviations # Site Plan Showing Utilities and Depths #### NOTES: RCP = reinforced concrete pipe. VCP = vitreous concrete pipe. CIP = coated iron pipe. ACP = asbestos concrete pipe. PVC = poly vinyl chloride pipe. fbg = feet below grade. DWG = drawing. All dimensions, locations, and depths are estimated. #### SOURCE: Utility data from City of San Diego and San Diego Gas & Electric. Drawing numbers and year is indicated in legend. Modified from a map provided by FREY Environmental, Inc., dated October 2001. SITE PLAN SHOWING UNDERGROUND UTILITY LOCATIONS AND ESTIMATE BURIAL DEPTHS > JD's Express Gas #001 0000 Twin Trails Drive San Diego, California ### Geology, Hydrology and Hydrogeology - a. Local geology description - b. Site geology description (based on borings) - c. Topography - d. Surface drainage and surface-water bodies in vicinity - e. RWQCB basin plan hydrographic unit, subunit identification, and aquifer sensitivity status. - f. Groundwater elevation measurements and depth to groundwater - g. Groundwater gradient and direction of groundwater flow - h. Description of all groundwater aquifers - i. Known or probable contaminant migration patterns (consider hydrogeology, groundwater gradient, utility trenches, etc.) - j. Source of information #### Delineation of Contamination (Soil) - a. Summary table(s) of analytical data with sample identification, date, depth, location, analysis method(s), results, etc. - b. Map(s) showing horizontal extent of soil contamination, probable contamination sources, contaminant migration pathways, well and boring locations, sample locations, and sample results - c. Cross sections showing vertical and horizontal extent of soil contamination, contamination source(s), lithology, water table, sample locations, sample results, and underground structures - f. Estimated mass/volume of contaminated soil (when applicable) # Soil Concentration and Contour Map Example | Well No. | <u>LEGEND</u> | |---|--| | Depth TPHg B MTBE feet mg/kg mg/kg mg/kg | Monitoring Well with
Petroleum Hydrocarbon
Concentrations (mg/kg) | | Well No. | Boring with Petroleum
Hydrocarbon
Concentrations (mg/kg) | | Well No. Depth TPHg B MTBE feet mg/kg mg/kg mg/kg mg/kg | Soil Sample with
Petroleum Hydrocarbon
Concentrations (mg/kg),
(Frey Environmental,
Inc) | | 100 | Estimated Lateral
Extent of Petroleum
Hydrocarbon Impacted
Soil (mg/kg) | | A ——— A' | Cross Section Line | #### NOTES All dimensions and locations are estimated. TPHg = total petroleum hydrocarbon as gasoline. TPHd = total petroleum hydrocarbon as diesel. TRPH = total recoverable petroleum hydrocarbons. B = benzene. MTBE = methyl tertiary butyl ether. — = not analyzed. ND = not detected. mg/kg = milligrams per kilogram. All dimensions and locations are estimated. SITE PLAN SHOWING PETROLEUM HYDROCARBON CONCENTRATIONS IN SOIL CROSS SECTION LOCATIONS > JD's Express Gas 0000 Los Coches Road El Cajon, California # Cross Section Example Figure #### Delineation of Contamination (Groundwater) - a. Summary table(s) of analytical data with sample identification, depth, location, analysis method(s) and results - b. Map(s) showing horizontal extent of groundwater contamination, well locations, sample results, product thickness in wells, groundwater elevation in wells, groundwater elevation contours, and groundwater flow directions - c. Environmental parameters or manmade features which may affect the spread of contamination SCALE (FEET) Contour lines are interpretive based on laboratory analysis results of groundwater samples. UST = underground storage tank. ug/l = micrograms per liter. ND = not detected at limit indicated on official laboratory report. LPH = liquid-phase hydrocarbons. NA = not analyzed, measured, or collected. All dimensions and locations are estimated. DISSOLVED-PHASE BENZENE CONCENTRATION MAP February 1, 2000 JD's Express Gas 000 Harbor Drive South Oceanside, California FIGURE Groundwater Contaminant Contour Map Example ## Exposure Concerns - a. Contaminant migration pathways description and receptor pathway evaluation - b. Man-made pathways (conduits, utilities, vaults, piping, storm drains, etc.) - c. Natural pathways (air, soil, surface water, bedrock fractures, groundwater, etc.) - d. Impact on biological receptors (people, plants, animals) - e. Potential nuisance complaints (odors, eyesore) - f. Risk assessment concepts and calculations - g. Identify all production and potable water supply wells within 1000 feet of the site by means of area site visit, California Department of Water Resources (DWR) records, etc. ## Sampling - a. Protocol description - b. Methods - c. Preservation and transport - d. Analyses performed - e. Chain-of-custody forms - f. Sample matrix description (clay, sand, water) - g. Laboratory analytical reports (on letterhead) - h. Quality assurance/quality control data - i. Interpretation of analytical results with respect to previous and current understanding of the site ### Stockpiled Soil Management and Site Safety - a. Volume - b. Location - c. Methods used to prevent aeration, run-off and public access - d. Disposal methods - e. Copies of manifests - f. Site safety/security description - g. Community health and safety issues addressed - h. Monitoring equipment - i. Protective equipment - j. Public agency notifications - k. Utility notifications (Call USA 48 hours before work by law) #### Conclusions, Recommendations, Signature - a. Horizontal and vertical extent of soil and groundwater contamination explanation - b. Additional assessment or other recommendations - c. Alternative mitigation recommendations - d. Signature(s) of report preparer(s) - e. Signature(s) and registration number(s) of the registered professional(s) who supervised and is responsible for designated portions of the report - f. Authorized signature for the company preparing the report (original signatures required--no draft, unsigned, or electronically signed reports) # Appendices - a. Well/boring logs - b. Hazardous waste manifests and disposal receipts - c. Permits (APCD, Fire Department, Wells, etc.) - d. Laboratory data sheets - e. Chain-of-custody forms - f. Backup information including calculations, notes, photographs, etc. as applicable # Anyone still think this a SCM? # Closing Comments - Most of the information above will not need to be recreated each time a SCM is submitted and therefore shouldn't require excessive effort to incorporate into future documents. - If this information is included in every SCM there's less chance of information being lost etc. - The number one reason DEH receives for an incomplete SCM is that the information is not available (which usually means not easily available) # Questions?